REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | TORM TO THE ABOVE ADDRESS. | | | | |--|---------------------------------------|----------------------------------|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | September 2014 | Briefing Charts | September 2014- November 2014 | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | FA9300-13-C-2007 | | | Nanotechnology Propellant Health Monitor | 5b. GRANT NUMBER | | | | Stakeholder Interests | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | Watkins, Kenneth; McKinney, Austin | | 5e. TASK NUMBER | | | watering, remieur, recrimey, ragun | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Q10M | | | 7. PERFORMING ORGANIZATION NAME(| 8. PERFORMING ORGANIZATION REPORT NO. | | | | Air Force Research Laboratory (AFMC | C) | | | | AFRL/RQRM | | | | | 4 Draco Drive. | | | | | Edwards AFB CA 93524-7160 | | | | | 9. SPONSORING / MONITORING AGENCY | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Air Force Research Laboratory (AFMC | C) | | | | AFRL/RQR | | | | | 5 Pollux Drive. | | 11. SPONSOR/MONITOR'S REPORT | | | Edwards AFB CA 93524-7048 | NUMBER(S) | | | | | | AFRL-RQ-ED-VG-2014-288 | | | 12. DISTRIBUTION / AVAILABILITY STAT | EMENT | | | Distribution A: Approved for Public Release; Distribution Unlimited. #### 13. SUPPLEMENTARY NOTES Briefing Charts presented at Nanotechnology for Defense; Chantilly, Virginia; 10 November 2014. PA#14258 #### 14. ABSTRACT N/A #### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON
William Harrigan | | |---------------------------------|--------------|-------------------------------|------------------------|--|-------------------------------------| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | 19 | 19b. TELEPHONE NO | | Unclassified | Unclassified | Unclassified | SAR | | (include area code)
661-275-5328 | ## Nanotechnology Propellant Health Monitoring Sensors; Success Though Multi-Stakeholder Interest Kenneth Watkins and Austin McKinney—Polymer Aging Concepts, Inc. NanoTechnology for Defense Conference (NT4D) 17-20 November 2014 *m* " Distribution A: Approved for Public Release; Distribution Unlimited ### **Outline** - Introduction/PHM Challenge - How AgeAlert PHM Sensor/Tags Work - Stakeholder Contributions - Where We Go From Here! ### Introduction: Polymer Aging Concepts, Inc. - Incorporated 2003, Georgia - Lab/office in Dahlonega, GA - 7 Employees - Recipient of \$4M in Dept. of Energy and Dept. of Defense R&D funding - Commercial Development Project (O&G Equipment Mfg.) Polymer Aging Concepts, Inc. 79 Turner Rd. Dahlonega, GA 30533 www.AgeAlert.com kwatkins@AgeAlert.com #### **Partners in Development** # Introduction: "The Propellant Health Monitoring (PHM) Challenge" "Development of innovative systems to allow real-time health monitoring of solid rocket motors assessing both the current and future state.---AFRL SBIR solicitation "Access viable approaches to cost effective, reliable service life extension testing of ordnance devices." --- MDA SBIR Solicitation # Propellant Health Monitoring (PHM): Thermal Aging Challenges Mechanical, chemical, and physical properties of composite and NC base propellants degrade due to thermal and other environmental conditions. Problem: Tracking these aging properties is often destructive, expensive and complex. Ordnance thermal history may be varied and unpredictable, complicating testing schedules and life extension programs. ### **Propellant Thermal Aging** g. 1. Diphenylamine consumption in the single base gun propellant NC-27 – Description by a saction of shifting order. □ – 80 °C; Δ – 90 °C; ◊ – 100 °C. Destructive testing is used to determine critical degradation parameters such as propellant elongation properties (Akbas et al., left graph) for composite propellants and stabilizer depletion (Jelisavac, right graph) for NC based propellants. (Literature examples) # Enter AgeAlert® Conductive Composite Condition Monitoring Sensors A new non-destructive, platform technology which will tell users in *real-time* when components made of polymers have degraded to design limits Wire & Cable Insulation Rubber hoses **Propellants** Distribution A: Approved for Public Release; Distribution Unlimited Polymer Aging Concepts, Inc., ## What Are "Design Limits?" Mechanical, physical, or chemical condition of the propellant which indicates <u>"living on borrowed time"</u>. - This line (increasing failure rate) Moves with environmental changes! - Simple "shelf life" (time) is inaccurate in complex thermal environments! ## How Does AgeAlert® Work? - Sensor is conductive composite "surrogate" of the propellant having a matrix of non-energetic propellant components and a conductive filler - Sensor is placed in similar thermal environment as propellant; no embedment required - Sensor resistance decreases as sensor matrix (propellant component) shrinks with time under thermal environments. ## How Does AgeAlert® Work? Since AgeAlert sensor resistance and propellant properties are both affected by similar thermally-induced chemical reactions, the resistance of AgeAlert sensors placed in same thermal environment as monitored propellant correlates to selected propellant properties that represent design end-of-life. AgeAlert sensor resistance during thermal aging of commercial propellant provides very similar Arrhenius behavior to destructive propellant stabilizer depletion measurements # Commercial NC-Based Propellant Health Monitoring with AgeAlert Sensors Direct (temperature independent) correlation of sensor resistance to chemical property (remaining stabilizer level) #### Integration of AgeAlert Sensors and Passive RFID Passive AgeAlert sensors integrate well with *passive* (no battery!) RFID technology: - RFID reader provides rf energy to read tag providing tag identification and sensor resistance. - Reader accesses algorithm to convert sensor resistance to remaining propellant life - Passive shock (threshold) can be added - Reader access to secure server means real time updates # Smart Shelf Life Application for Propellants: "PHM System on a Tag" - Wired or wireless ordnance identification AND propellant condition - Maintenance-free and <u>life of asset!</u> - Low life cycle cost - Easily attached to ordnance asset, tube or packaging, no embedment required - Easily interrogated throughout life cycle without special training or complex equipment - "Stand alone" or Integrated with current and proposed IVHM systems # Stakeholder Inputs During Development (Customer/Prime Contractor/Propellant Contractor) - Compatibility with existing hardware/software -"Don't make me bolt or wire it in a motor!" (recertification) - Need for field testing of prototype SSL PHM tags (Prime Contractor/Propellant Contractors) - Variable Temperature Testing (AFRL/Prime Contractor) - Extreme Temperature Cycling (Prime Contractor) - Address known issues (All) - Sensor stability and variation - Wired SSL versions (HERO) - Temperature/humidity/shock sensitivity - Read range - Smaller/lighter - Manufacturability/cost - Commercialize!!!!! ### AgeAlert SSL Tag "Stakeholders" | Entity | Involvement/Instrument | Objective | |---------------------------------|---|---| | AFRL | Funding (Composite Propellant Sensors)/SBIR | Development of PHM sensor/tags for composite propellants | | MDA | Funding (NC Propellant Sensors)/SBIR | Development of PHM sensor/tags for NC propellants | | Aerojet Rocketdyne | Consultant/Propellant Aging Contractor for AFRL/MDA | Development and testing of PHM sensor/tags for composite and NC propellants | | ATK | Consultant/Propellant Aging
Contractor for MDA project | Target composite propellant aging and correlation | | Prime Contractor | SSL Tag testing (interest) | Possible commercialization | | US Army (ARDEC,
Picatinny) | Testing of NC PHM sensors, tags/CRADA | Possible PHM tag use for bulk propellant monitoring | | US Army (MRDEC,
Huntsville) | Testing of NC PHM tags/(Discussions) | Lab and field testing of NC PHM tags for NC propelled rockets | | US Navy (NAVAIR,
China Lake) | Testing of composite and NC SSL Tags/(Discussions) | Monitoring shelf life of stored rocket motors | # Proposed Long Term Missile Storage Trial NAVAIR/China Lake - Tracking new assets (relatively straightforward): - Attach SSL tags to new assets/containers/packaging from time they leave manufacturer. - Track "aged" assets (tougher!): - Determine current aged condition: - NDT - DT of similar stored assets - "Extrapolation" of stored assets based on actual aging and time in service - Reset remaining life for each asset (reader or secure server) based on current aged condition - Screen remaining life with tags (reduced DT) #### AgeAlert® Smart Shelf Life (SSL)Tag for Propellant Health Monitoring (PHM) Polymer Aging Concepts, Inc. info@AgeAlert.com • First wireless age-monitoring tag incorporating inert propellant components for accurate thermal age tracking of composite and NC-based propellants - Passive, "inherently integrating" sensor reduces cost and complexity of propellant monitoring - "Life of Asset", maintenance free (no batteries) - Simple non-destructive screening identifies prematurely aged ordnance for repair/replacement - Provides objective data in support of reliability improvement and service life extension programs - Prototypes available for testing! SSL Propellant Sensor/Tag SSL Reader Polymer Aging Concepts, Inc., Distribution A: Approved for Public Release; Distribution Unlimited Field Use/Lab Data **Precise Ordnance** Identification **Queries Secure Data Base** for latest Algorithm **Reads % of Remaining Design Propellant Life** **User Algorithm Adjustments** 17 ### **Contact Information** - Ken Watkins, Pl - Polymer Aging Concepts, Inc. - Mobile (706) 429-4995 - Office (706) 864-6304 - E-mail <u>kwatkins@AgeAlert.com</u> - Web: www.AgeAlert.com - Austin McKinney - Polymer Aging Concepts, Inc. - Office (706) 864-6304 - E-mail <u>amckinney@AgeAlert.com</u> - Web: www.AgeAlert.com